NHII 03 # Financial Incentives Group B ## Donald W. Moran THE MORAN COMPANY This presentation does not necessarily reflect the views of the United States Government or the institutions of any NHII 03 participants #### **Current Status of Incentives ≈ NHII:** | | INTRASITE | MULTI-SITE | EXTERNAL | |---------------------------------|-----------|-------------------|----------| | Budgeted
Systems | | | | | Closed Panel
Pre-Paid Groups | | | | | Horizontal
Systems | | | | | All Other | | | | #### **Desired State of Incentives ≈ NHII:** | | INTRASITE | MULTI-SITE | EXTERNAL | |---------------------------------|-----------|-------------------|----------| | Budgeted
Systems | | | | | Closed Panel
Pre-Paid Groups | | | | | Horizontal
Systems | | | | | All Other | | | | ## Financial Incentives Group B Time Horizons Defined: #### "Short Term" = - •Immediate Departmental consideration in current budget cycle leading to: - ❖2004 legislative initiatives - ❖FY 2005 appropriations requests. - •"Real world" impact in CY 04-05. #### "Medium Term" = - •Active current internal policy development leading to initiatives for next policy/budget cycle. - •"Real world" impact beginning in CY 06-07. ## Financial Incentives Group B Short Term Recommendation #1 Continue/Accelerate Support for Private Sector Connectivity & Content Initiatives: - Data/Message Standards & Nomenclature - •"Connectivity-Ware" - Decision Support Content/Programming - •NHII-compatible local/regional model development. #### **Short Term Recommendation #2** Focused support on quickly demonstrating system impact of close-to-full connectivity on the ground: - •Develop & implement "NHII-centric" model to use existing grant authorities and \$\$\$ to support active community/regional pilots. - •Major initiative with new FY 05(ff) money to bring up as many as 40-50 new development sites. - •Immediate active effort to develop model "NHII content" for broader rollout. **Short Term Recommendation #3:** Develop new demonstration focus on efforts to stimulate private market acceptance & investment in NHII components: - •Cost effectiveness analysis of key features. - •Development of competitive vendor market. - •Product evaluation/accreditation. - •Vendor investment incentives. **Short Term Recommendation #4:** ## Begin investment in demonstrating consumer/patient impact: - **•Develop "NHII compliance" metrics.** - •Provider/health plan reporting & "Scorecards" - •Test relevance to stakeholder decision-making. **Medium Term Recommendation #1** Define and implement strategy for active public sector capital financing of major implementation projects: - •Loan programs (structure TBD) for institutions with capacity to generate internal ROI (actually, + NPV). - •Grant programs for smaller and/or non-margin-oriented actors in system. - •Tied, in all cases, to explicit projects that meet tight criteria for building NHII-essential capacity. #### **Medium Term Recommendation #2:** ## Harmonize reimbursement incentives (public & private) to achievement of NHII objectives: - •Expand demos to consider methods/settings for coverage of presently non-reimbursed services (e.g., e-consults). - •Consider harmonizing capital reimbursement to promote feasibility of loan finance (≈ loan forgiveness features). - •Consider FFS reimbursement differentials for those achieving superior outcome gains (not input differences). #### **Other Observations** ## Our group found major tensions between long term and short term strategies: - •In the long term, NHII is a Rorschach test. - •In any given shorter term, creative tension between: - **❖**Realities of local/regional development agendas seeking financing; and - ***Broader national policy objectives.** Before "real money" flows, this tension will have to be resolved.